Porta Second # ECONOMIC ANALYSIS (EA) SUPPORT FOR AUTOMATED SYSTEM CONTROL BOARD (AISCB) WORKING GROUP CATALOGING-TOOLS-ON-LINE (CTOL) AUTOMATED INFORMATION SYSTEM (AIS) EXCHANGE ANALYSIS PAGE MANAGE NAME The Comment has been approved on public release and make to distribution to uniformity. 37 19 031 | | REPORT DOCU | MENTATION I | PAGE | | | | | | |---|--|--|---|--------------|---------------------|--|--|--| | 1a. REPORT SECURITY CLASSIFICATION | | 1b. RESTRICTIVE MARKINGS | | | | | | | | INCLASSIFIED 2a. SECURITY CLASSIFICATION AUTHORITY | | 3. DISTRIBUTION | AVAILABILITY OF | REPORT | | | | | | 2b. DECLASSIFICATION / DOWNGRADING SCHED | ULE | Public Re | lease; Unlin | ited D | istribution | | | | | 4. PERFORMING ORGANIZATION REPORT NUMB | ER(S) | S. MONITORING (| ORGANIZATION R | EPORT NU | MBER(S) | | | | | | | | | | | | | | | 6a. NAME OF PERFORMING ORGANIZATION Operations Research and | 6b OFFICE SYMBOL
(If applicable) | 7a. NAME OF MO | NITORING ORGA | NIZATION | | | | | | Economic Analysis Office | DLA-LO | Defense Lo | eistics Age | ncv (Di | LA-L) | | | | | Sc. ADDRESS (City, State, and 21P Code) | | 76. ADDRESS (C/h) | | | | | | | | Cameron Station | | | | | | | | | | Alexandria, VA 22304-6100 | Alexandria, VA 22304-6100 | | | | | | | | | | | | a. VA 223 | | | | | | | 8s. NAME OF FUNDING/SPONSORING
ORGANIZATION | 86. OFFICE SYMBOL
(If applicable) | 9. PROCUREMENT | 9. PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER | | | | | | | | DLA-L | <u> </u> | | | | | | | | Bc. ADDRESS (City, State, and 21P Code) | . ———————————————————————————————————— | 10 SOUNCE OF P | | | | | | | | Cameron Station
Alexandria, VA 22304-6100 | | PROGRAM PROJECT TASK WORK UNIT ACCESSION NO. | | | | | | | | | | | • | 1 | 1 | | | | | 11 TITLE Anchody Security Classification) (U) | Economic Amelyei | s (EA) Suppor | t for Autor | sted I | nformation | | | | | System Control Board (AISCB) W | orking Group Cat | aloging-Tools | | | | | | | | Information System (AIS) Econo | nic Analysis (Pa | Pt I) | ,,, <u>,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,</u> | | | | | | | 12 PERSONAL AUTHOR(S) - Janet Rider and Richard Bake | • | | | | | | | | | 13a. TYPE OF REPORT 13b. TIME (| COVERED | 14. DATE OF REPO | RT (Plear, Alleman), (| N 15. | PAGE COUNT | | | | | | ne 86 Tolley 87 | Anguet 199 | | | 37 | | | | | 16. SUPPLEMENTARY NOTATION | | | ((| [ab .] | . ! (,) | | | | | 17. COSATI CODES | 18. SUBJECT TERMS | Conditue on reverse | I moreovery and | The state of | To deput recorded | | | | | MELD GROUP SUB-GROUP | | | | | reton, Discountin | | | | | | | | | Bonef | it Amalyais, Life | | | | | | | s. lerines/le | meetment. M | eie. A | | | | | | 19 ABSTRACT (Centinue en reverse M' recessor) → Current DLA cataloging opera | | al (efected) | m gwates te | - | | | | | | requests and maintain existing | | | | | | | | | | the economic feasibility of | | | | | | | | | | Information System (AIS). I | n the economic a | nalysis, com | erison anal | yees e | f ecolia and | | | | | benefits are done between th | | | | | | | | | | Sensitivity analyses are per | | | | | | | | | | address uncertainty in futur | | | | | | | | | | in these costs will have on results of the economic analy | | | | | | | | | | results or the economic and | 7020. /eywy. | LE SAME | OF TRACT | · = () | UTU TO BE IT P | | | | | The State of the Alexander | int The top | _ | | | | | | | | - | | • | | | | | | | | | | | | | | | | | | 20. DISTRIBUTION / AWAR ABILITY OF ABSTRACT | | In all the | SELV CALLES | | | | | | | BUNCLASSIFISDAMUMITED SAME AS | APT. COME LEGIS | UNICASE I | TID | | | | | | | 25. HARR OF REPORTED MOVING | | The state of s | AND AND REAL | 7 24. 0 | Mark Annual Control | | | | | Jeffrey Goldetein | Anto American and supplement | (208) 279 | -9/13 | | | | | | | 66 F68M 1473, se man | official may be used used and assured to the control of contro | rur gameratiks.
Austria | | | PROPERTY. | | | | # Economic Analysis (EA) Support For Automated Information System Control Board (AISCB) Working Group #### Part I Cataloging-Tools-On-Line (CTOL) Automated Information System (AIS) Becomenic Analysis August 1986 | Acces | sion Fo | r | - | |---------------|--------------------------|---|---| | DTIC
Unann | GRA&I TAB ounced ficatio | n | | | | ibution | | | | Avei | labilit | | | | Dist | Avail a
Speci | | r | | A-1 | | | | No. Jonet V. Rider Nr. Richard E. Reber Operations Research and Research Analysis Office Resignature, Poisson Legistics Agency Cameron Station, Alexandria, Virginia 2204-4100 # DEFENSE LOGISTICS AGENCY HEADQUARTERS CAMERON STATION ALEXANDRIA, VIRGINIA 22304—6100 : 5 AUG 1987 DLA-LO #### POR TROOP Current DLA cataloging operations use a manual information system to prepare new item requests and maintain existing cataloging transactions. This economic analysis assesses the economic feasibility of replacing the current manual operations with a Cataloging-Tools-On-Line (CTOL) Automated Information System (AIS) as a part of the Standard Automated Material Management System (SAMMS) modernisation. In the economic analysis, comparison analyses of costs and benefits are done between the current method of operation and the CTCL AIS proposel. Sensitivity analyses are performed on significant costs of the AIS proposel in order to address uncertainty in future cost estimates and to determine what effect any variation in those costs will have on the payback period. Recommendations are made based on the results of the economic analysis. The results of the economic analysis show that the CTCL AIS is economically feasible. This economic analysis was performed on the first phase only of a three phase plan to enhance the overall efficiency of the Federal Catalog System. In addition, this economic analysis will
serve as an example for future AIS economic analyses performed by the Integrated Priority List (IFL) Working Group numbers. B, W. COOK Captain, SC, USN on cool Acting Deputy Assistant Director. Policy and Plans ## CONTENTS | <u>Title</u> | Page | |---|-----------------| | For everd | iii | | Contents | · · · · · · · · | | List of Tables | vii | | List of Figures | ix | | Executive Summary | xi | | I. Objective | | | II. Background | | | III. Alternatives | 1 | | IV. Assumptions | 2 | | V. Costs | 2 | | VI. Cost Analysis | 6 | | A. Cost Comparison Analysis | 6 | | B. Savings/Investment Ratio (SIR) | 6 | | C. Discounted Payback Analysis | 7 | | VII. Sensitivity Analyses | 7 | | A. Cost Elements | 7 | | B. Veeful Life | 9 | | VIII. Benefits | 9 | | A. Quantifiable Benefits | 9 | | B. Monquentifiable Benefits | 14 | | IX. Benefit Analysis | 14 | | X. Conclusions | 15 | | Appendix A. Costs | A-1 | | Appendix B. Life-Cycle CTCL Investment Costs and Savings (DoD | | | Format A-1) | в-1 | | Appendix C. References | C-1 | ## LIST OF TABLES | Number | Table . | Page | |--------|--|------------| | 1 | Cost Summary | 3 | | 2 | Life Cycle Costs (Alternative A) | 4 | | 3 | Life Cycle Costs (Alternative B) | 5 | | 4 | Savings/Investment Ratio | 6 | | 5 | Discounted Psyback Calculations | 8 | | 6 | Time to Complete Process in Hours | 13 | | 7 | Analysis of Benefits | 15 | | A-1 | ADP Equipment Requirements/Costs | A-2 | | A-2 | In-House Service Costs | A-3 | | A-3 | Personnel Required/Seved | A-4 | | A-4 | Personnel Costs/Year (Alternative A) | A-5 | | A-5 | Personnel Costs/Year (Alternative B) | A-5 | | A-6 | Personnel Savings/Test | A-5 | | A-7 | Proration of Personnel Costs/Cost Savings | 4-6 | | B-1 | Economic Analysis - DoD Isvestments (Fernet A-1) | 3-1 | # LIST OF FIGURES | Number | <u>Title</u> | Page | |--------|---|------| | 1 | Alternative B Personnel Costs | 10 | | 2 | Alternative B Cumulative Investment Costs: With Annual Cost Savings Held Constant | 11 | | 3 | Useful Life Analysis For Alternative B ADP Equipment | 12 | #### EXECUTIVE SUMMARY A major goal of the Standard Automated Materiel Management System (SAMMS) is to improve the Federal Catalog System's overall efficiency. Part of this goal is to improve SAMMS support to the four hardware Defense Supply Centers (DSCs) and the Defense Personnel Support Center (DPSC). Thus, a Cataloging Tools On-Line (CTOL) Automated Information System (AIS) is under consideration. This state-of-the-art system is designed to include minicomputers with optical storage and workstations consisting of video display terminals, keyboards, and magnetic disk storage. This study provides a cost/benefit analysis of such a system. Two alternatives are considered: the current manual system in Supply Center cataloging operations, and the CTCL AIS. The analysis time horizon is 15 years (FY86-00). Costs are stated in FY86 dollars. Total discounted life-cycle costs for the current operation are \$118,410,000; this includes costs for Four-Phase equipment replacement, personnel, equipment maintenance, and supplies. Discounted life-cycle costs for the CTOL AIS are \$110,519,000; this includes costs for ADPE, equipment replacement, site preparation, software development, contractor support, training, and residual value of replaced equipment. The CTOL AIS has a life-cycle savings/investment ratio of 1.64; its operating cost savings will allow full recovery of its initial investment costs within 9.0 years, or 5.0 years after full operation begins. The CTOL AIS will require an estimated 139 fewer personnel to support Supply Center cataloging operations. A sensitivity analysis reveals that GTCL is economically preferable to the current environment so long as: - 1. Initial CTGL AIS investment costs are less than \$24,286,000. (The study best estimate is \$13,820,000.) - 2. Useful life of ADFE is at least six years. (The study best estimate is eight years.) - 3. CTOL personnel requirements do not exceed the study's best estimate (373 personnel, costing \$10,692,000 annually) by more than 15%, i.e., an additional 55 personnel equivalents, costing an extra \$1,577,000 annually. Beyond its quantified life-cycle cost advantage, CTCL would offer the following advantages over the current operation: - 1. Improved processing time. - 2. Reduced administrative leadtime (ALT). - 3. Interface capabilities. - 4. Improved work quality and control. - I. OBJECTIVE. The objective is to analyze the economic feasibility of a Cataloging Tools On-Line (CTOL) Automated Information System (AIS) as an integral part of the modernization of the Standard Automated Material Management System (SAMMS). Major aims of the CTOL application are to improve processing time, work quality, and work control. - II. BACKGROUND. Currently, in cataloging operations at the four Defense Hardware Supply Centers and the Defense Personnel Support Center (DPSC), the development of item identifications for new National Stock Number (NSW) requests and maintenance to existing item supply are primarily menual operations. These manual operations require significant personnel resources and long administrative leadtimes. Thus, the Cataloging Tools On-Line Automated Information System is being proposed to replace the current menual system. The various "cataloging tools" (or reference data) used in cataloging eperations include engineering drawings, Federal Item Identification Guides, Government Industrial Specification Standards, commercial catalogs, cataloging handbooks and the Defense Integrated Data System (DIDS) Procedures Manual (Deb 4100.39-M, Vol. 10), which includes multiple application references, instructions, tables, and grids. Implementation of the CTCL AIS will not change the work to be done, but it will completely change the methods used to accomplish this work. The economic considerations of two alternatives, the current manual system and the proposed sutemated system, will be addressed. ## III. ALTERNATIVES が、公司をごうないがある。 Alternative A is the current manual system utilised in cataloging operations. Current operations require a large volume of paperwork passing through multiple steps of several manual processes. These processes involve manual completion, review, and control of transactions. Production and management reports are also produced manually. The Four-Phase equipment provides the only automation under this system and is used for data entry alone. As a manual operation, the current procedures work satisfactorily, but the current system may not be adequate to support the volumes of data needed if future workload increases appreciably [9]. Under this system, the "cataloging tools" are recorded on microfiche, hardcopy, and 35 millimeter film. Alternative B is the proposed CTGL Automated Information System for estaloging operations. The CTGL AIS will use state-of-the-art technology including minicomputers with optical storage and workstations (video display terminals and keyboards) [1,5]. It will be capable of supporting cataloging operations at Defence Construction Supply Center (DCBC), Defence Electronics Sup Conter (DESC), Defense General Supply Conter (DESC), Defense Industrial Supply Center (DISC), and DPSC. The herdware configuration is sixed to handle a three-feld workload increase over the CTCL AIS eperating life. The CEUL will interface with numerous detabases including Defence Integrated Data System's Total Item Record (DIDS TIR), Technical Information Storage and Control Application (TISCA), and the Provisioning Control File. The on-line access to "cetaloging tools" databases will be accomplished through the weekstations. The cataloging technicisms at each workstation will be able to access, select. review, and copy designated databases directly. The automated system will store, process, and transmit data. Data to be stored in the automated system will consist of both graphic and test data. It will be input by hapatrels scenning, and magnetic disk/tape. Data to be processed will consist of estaloging transactions developed on-line at the workstations. Bota to be transmitted will consist of catalog transactions developed at workstations and transmitted to SMRS, interrogation requests/replies to and from above-publicand databases, periodic maintenance to CROL databases transmitted from SMRsyn Legistics Support Center (DLSC) to DSCs and DFSC over ANTODIN, and desired data. - #. ______. The accumptions of this occasic analysis are as fellows: - to project life for the CPG. All is 15 years beginning in F706. The project life for the CPG. All is 15 years beginning in F706. The project life for the CPG. All is 15 years beginning in F706. The first four years are leadtime years. - 9. The useful life of the APP equipment is eight years. - 6. Workhead for Item Identification/Cotaloging will remain constant throughout the life oyele. - D. He military construction will be required. - 2. Four-Phase equipment currently being utilized has no recidual value. - 7. Replacement of Pour-Phone equipment, necessary in project year 3 if current openediges continue, will not be replaced that year if Alternative B to enterted [13]. - 6. There will be no increase in possessed requirements during the life of the project. - II. A MR management everband cost is included in personnel costs. - 1. Proceeding this required to emplote a precess in a estaloging temperature is the same at all esucose. - J. Helecomones costs for the MA Medocaputer System (2000) equipment will be the cure as the asistenance costs for the Pour-Share equipment $^{[13]}$. #### T. A bregisters of both one-tipp cases and annual recurring cases for both abtoruptions to precented in Appartix A. The cas-tiles casts are initial installment casts and AM equipment replacement
reats. The invariant casts feeleds casts for AM equipment in both alternatives, place the properties and quites development casts for Americanture 3. Special development reats installed restaure directories, underly, and contraster support. Also, a sufficient cast is installed for residual values of equipment in Project for 15. Admit recurring casts installed casts for personnel, reference asistensions, applicate advantages, and applicate. Table 1 provides a restaury of the casts for toph alternatives. All discussed cases are stand in 1785 dilitate stags. Fills in the Start year of the project. The standard discount site is 1679. But the count returning cents, close cent year's cent to extriptied by a different different further, the cents cannot be extend as discussed cents in the last further (bubbs 1). This close, the cannot returning cents under Alternative B represent annual costs beginning in Project Year 5 (FY90) when the CTOL AIS would be in full operation. During leadtime years 1-2, annual costs are the same for both alternatives. In leadtime years 3-4 of Alternative B, the annual costs are adjusted to account for the partial operation of the AIS as the ADP equipment is installed and application software is developed. The annual costs during the leadtime years are reflected in the cumulative recurring costs. Table 1 COST SURBARY (\$000) | | Alternet | ive A | Altern | etive B | |---|---------------------|---------------------|---------------------|-----------------------| | Monrecurring Costs [8] | Constant
Dollars | Discount
Dollars | Constant
Dollars | Discounted
Dollars | | ADP Equipment | \$ 0 | \$ 0 | \$10,100 | \$ 7,377 | | Site Properation | 0 | 0 | 700 | 516 | | System Development
Software Develop/
Training | 0 | 0 | 2,620 | 2,174 | | Contractor Support | 0 | 0 | 200 | 191 | | Replacement | 700 | 405 | 10,100 | 3,070 | | Travel | | | 200 | 166 | | Mearecurring costs | | 3 405 | | \$ 13,494 | | Less residual value | (131) | (33) | (6,313) | (1,585) | | Total nonrecurring costs | | 8 372 | | \$ 11,909 | | Annual Recurring Costs | | | | | | Personnel [10,11,14]
(Appendix A) | \$14,676 | | \$10,692 | | | Software (8) | 0 | | 20 | | | AND THE CHIRD CO. | | | | | | Squipment Meintenence [2,8] | 93 | | 200 | | | Travel [8] | 0 | | 2 | | | Supplies [2] | 25 | | 25 | | | Completive Recurring Cost | 2 | \$118,036 | | \$ 98,611 | | Total Discounted Costs | | F118, 416 | | \$110,326 | TABLE 2 LIFE CYCLE COSTS (5000) ALTERNATIVE A | | | DISCOUNTED CUMBLATIVE | COSTS DISCOUNTER COSTS | | 14,113 14,113 | 12,826 26,939 | | | | | | | 6,583 87,644 | | | | | | | - | |---|-----|-----------------------|--|--|---------------|---------------|--|------------|-------|--------|--------|--------|--------------|--------|--------|------------|--------|--------|---|---------| | 60690666666666666666666666666666666666 | | DISCOUNT DIS | | | 0.954 | 0.867 | 0.788 | 0.717 | 0.651 | 0.592 | 0.538 | 0.489 | 0.445 | 0.405 | 0.368 | 0.334 | 0.304 | 0.276 | | 10. | | | | COMMISCOUNTED | CaSTS | 7444444444444 | 14,794 | 14,794 | 15,144 | 14,794 | 14.74 | 14.794 | 14.794 | 14,794 | 14.794 | 14.794 | 15,144 | 14.794 | 14,794 | 14 704 | | 3,5 | | - | , | | 1 231 MAILS HANNET | ************ | 23.1 | K | 22 | × × | 22 | 8 | × × | | 8 | × × | , K | | X | · - | 3 | S
S | | | 515 | | | | 1 | | | | | | | | | | | | | | | _ | | *************************************** | | | PATRICKANCE | 10000000000000000000000000000000000000 | • | | | • | • | | | • | . | ? 5 | ? \$ | × • | | * 1 | 2 | | | | _ | | THE PARTY OF P | | • | • | • | • | • | • | • | • | • • | • | • | • | • | • | • | • | | • | - | | | ir Charact. | 1 14 474 | 20'51 | 12 4 2 4 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | | | 14,67 | 200 | | | | 20.5 | 2/0101 | | 14. 474 | | | | | Market States | STATEMENT INCH | | | • | | • | • | • | | • | • | • | • | • | • | • | • | | | | | | | | | • | } • | | | | | | • | | 3 ' | | | • | 1931 | | *********** | , | | 21.6 | | | • | • | | • | • | • | • | • | • | | | • | • | • | | | ••••••• | | | | | | - • | → | • | • • | • | • • | ~ 6 | • | • • | 2: | = : | 2: | 2 : | = | ~ | HALE 3 LIFE CYCLE CHETS (9000) ALTERNATIVE 0 | STATES 1 SEPTIME EBUINGING TRAVEL SUPPLIES COSTS FACTOR CO | STATE STATE OF THE | | THE SECURE CASE | | | - | ECHANISM CASTS | | •• | | TOTAL COSTS | | | |--
--|----------|-----------------|---------------|----------------|-----------------|----------------|-------------|-------------|--------------|-------------|---------------|------------------| | The continues continue | 400000000000000000000000000000000000000 | | 100000000 | 1000000000000 | | 199999999999 | ************** | ********** | ********* | 1444444444 | ********** | *********** | | | 1,070 14,476 93 25 15,334 0.754 1,070 14,477 0 113 0 25 15,334 0.754 1,070 14,477 0 113 0 25 15,334 0.754 0.867 1,000 14,477 0 113 0 25 17,775 0.786 1,000 14,477 0 200 2 25 17,775 0.786 1,000 1,000 2 25 17,775 0.786 1,000 1,000 2 25 10,775 0.786 1,000 2 25 10,775 0.786 1,000 2 25 10,775 0.786 1,000 2 25 10,775 0.786 1,000 2 25 10,775 0.786 1,000 2 25 10,775 0.786 1,000 2 25 10,775 0.487 1,000 2 25 10,775 0.487 1,000 2 25 10,775 0.786 1,000 2 25 10,775 0.786 1,000 2 25 10,775 0.786 1,000 2 25 10,775 0.786 1,000 2 25 10,775 0.786 1,000 2 25 10,775 0.786 1,000 2 25 25 25 25 25 25 | | <u>1</u> | 1 | STATE | | Mary Transf | EBUINENT | | == | MB ISCOUNTED | | BISCOUNTED | CUMILATIVE | | 1,070 14,476 | _ | | | | Personal Lines | MA LATERANCE | MINTERNICE | TRAVEL | SHIPPLIES : | COSTS | FACTOR | | DISCOUNTED COSTS | | 1,970 14,476 | | | | ***** | 7000000000 | 700000000000000 | ************** | 10000000000 | 10000000000 | 999999999999 | 19999999999 | ************* | ************ | | 1,000 14,006 1,000 14,477 1,000 12,406 1,000 12,407 1,000 12,406 1,000 12,407 1,000 12,406 1,000 12,407 1,000 | | | | 3 | 14.474 | • | 2 | • | 12 | 15,334 | 9.75 | 16,629 | | | 1, 900 14,477 0.786 17,775 0.717 0.7 | - (| • | • | | | | 2 | • | R | 15,864 | 0.847 | 13,754 | | | 130 12,489 0.717 14,472 2.0 2.0 2.2 25 10,939 0.489 16,472 2.0 2.0 2.2 25 10,939 0.489 16,472 2.0 2.0 2.2 25 10,939 0.489 16,472 2.0 2.0 2.2 25 10,939 0.489 16,473 2.0 2.0 2.2 25 10,939 0.489 16,473 2.0 2.0 2.2 25 10,939 0.489 16,473 2.0 2.0 2.2 25 10,939 0.489 16,473 2.0 2.0 2.2 25 10,939 0.489 16,473 2.0 2.0 2.2 25 10,939 0.334 16,473 2.0 2.0 2.0 2.0 2.0 2.0 2.0 2.0 2.0 2.0 | y 1 | • { | | | 14.477 | • | 113 | • | K 3 | 17,735 | 9.73 | 14,022 | | | 10,477 10 | • • | Ę ; | | • | 12,48 | • | 88 | • | 23 | 21,939 | 0.717 | 15,730 | | | 10,477 20 20 20 20 20 20 20 20 20 20 20 20 20 | - (| Ŗ ° | ָּבָּי יַבְּיּ | } ^ | 27 9 | 8 | 962 | ~ | × | 10,939 | 0.651 | 7,121 | | | 1 10,477 20 2 25 10,939 0,538 10,449 1,149 1,149 1,149 1,149 1,149 1,149 1,149 1,149 1,149 1,149 1,149 1,149 1,149
1,149 | n - | • | • | • | 297-91 | 8 | 2 | ~ | 22 | 10,939 | 0.372 | 6,476 | 11,732 | | 1 10,477 20 20 2 25 10,739 0,449 1,100,439 10,439 0,445 10,439 10,439 10,439 10,439 10,439 10,439 10,439 10,439 10,439 10,439 10,445 10,439 10,439 10,445 10,439 10,445 10,439 10,445 10,439 10,445 10 | • • | • | • | • | 10,487 | 8 | 200 | ~ | × | 10,939 | . XX | 5,885 | | | 10,472 | ~ • | • | • | • | 24.0 | 8 | 2 | ~ | 23 | 10,939 | ÷ | 5,349 | | | 1 10,472 20 2 25 1 10,737 0.465 0 1 10,472 20 2 25 1 10,737 0.346 0 1 10,472 20 2 25 1 10,737 0.346 0 1 10,472 20 2 25 1 10,737 0.334 0 1 10,472 20 2 25 1 10,737 0.276 | • | • | • | • | 10.40 | 8 | 2 | ~ | 22 | 10,939 | 9.45 | 3 | | | 1 10,472 20 2 25 1 10,739 0.348 0.34 | - | • | • | • | 207 91 | 8 | 2 | ~ | 2 | 10,939 | | 27.7 | | | 0 1 10,472 20 2 25 1 10,739 0,334 0 1 10,739 0,334 0 1 10,473 0,334 0,334 0 1 10,473 0,334 | 2: | • | • | | 297 01 | 8 | * | ~ | 23 | 10,939 | . X. | 1,826 | | | 0 1 10,472 20 20 2 25 1 21,039 0.304
0 1 10,472 20 2 25 1 10,739 0.276
2 2 25 1 4,424 0.251 | = \$ | • | • | | 10.402 | 8 | 2 | ~ |
12 | 10,939 | ÷. | 3,654 | | | 6 1 10,434 0.276 2 25 1 10,434 0.276 | 2 : | • | | • | 10.402 | 8 | 2 | ~ | 23 | 21,039 | Ž. | 1. Y | | | 2 25 1 4.25 0.251 | 2 : | • | | • | 207 98 | 8 | 2 | ~ | 23 | 10,939 | 9.276 | 3,019 | _ | | | 2 1 | • | C. EUS | • | 10.472 | 8 | 2 | 7 | 8 | 77. | 12. | 1,181 | | ## VI. COST AMALYSIS - A. Cost Comparison Analysis. Whether to continue with the manually operated system or to convert to an automated data system is analysed by first comparing the total discounted costs for each alternative over the 15-year project life. These life cycle costs are presented in Table 2 for Alternative A and Table 3 for Alternative B. - B. Sevings/Investment Ratio (SIR) [3]. To measure the economic soundness of the Alternative B investment, the ratio of the discounted lifecycle annual cost savings to the total discounted AIS investment costs may be calculated. This savings/investment ratio (SIR) compares the cost savings to the investment costs necessary to effect these cost savings. The cost savings of Alternative B include the difference in recurring costs of the two alternatives plus any planned one—time Alternative A costs which may be
avoided by implementing Alternative B. If the SIR is equal to one, then the present value of the cumulative investment costs equals the present value of the cumulative cost savings needed to recoup the investment in the proposed AIS. Thus, for an investment to be economically sound, the SIR must be greater than or equal to one. A SIR less than one indicates that the Alternative B investment will never be recouped, in which case, it would not be an economically worthwhile investment. Table 4 shows the calculations for the Alternative B SIR, Table 4 SAVINGS/INVESTMENT RATIO | Project
Year | Investment
Costa (\$000) | Cost
Sevines (\$000) | |-----------------|-----------------------------|---| | 1 | 540 | o | | 2 | 1070 | 0 | | 3 | 3180 | 179 | | 4 | 9030 | 1885 | | 5-15 | | 3855 | | 11 | | 350 (Cost Aveidance) | | 13 | 10100 | | | 15 | (6313) | (131) (Alternative A
Terminal Value) | **SIR** = MCS/MI 179(.780) + 1805(.717) + 3855(7.980-3.326) + 350(.360) - 131(.251) 540(.954) + 1070(.867) + 3180(.788) + 9030(.717) + 10100(.304) - 6313(.251) = 1.64 Since the SIR is greater than 1.00, the investment is economically sound. In Appendix B, a DoDI 7041.3 Formst A-1 is provided as an alternative method of calculating the SIR. - C. Discounted Payback Analysis. The discounted payback period represents the time it takes for Alternative B's cumulative discounted cost savings to recoup the cumulative discounted investment costs [4]. The investment costs represent the sum of the initial and replacement investment costs less the terminal value of investment at the end of the project life. For Alternative B, the discounted payback calculations are presented in Table 5. In the Cumulative Present Value column of Table 5, it can be seen that in Project Year 9, the cumulative cost savings exceed the cumulative discounted investment costs to this point. The discounted investment cost occurring after Year 9 is \$1,485,000 (\$3,070,000 \$1,585,000). If this is added to the cumulative (discounted) Year 9 investment, \$10,424,000, the total is \$11,909,000. The cumulative discounted cost savings through Year 9, \$11,959,000, are still sufficient to amortise this total. Thus, the payback period for Alternative B is 9.0 years. - VII. SEMEITIVITY AMALYSES. Sensitivity analyses should be performed on (1) the deminant costs of the AIS proposal and (2) certain major assumptions made in the EA. These two key factors of the EA contain degrees of future uncertainty and should be tested to see what effect major uncertainties have on the discounted payback. Following are the descriptions and results of the sensitivity analyses. - A. <u>Gest Elements</u>. Sensitivity analyses are performed on two of the cost elements in this economic analysis. They are personnel costs and investment costs for Alternative B. These are performed to determine how the discounted payhock period will be affected if variations in the best estimates of the costs should occur over the 15-year project life. While costs for a particular cost element are varied, all other costs are held fixed. Investment and personnel costs were selected for further analysis since they are the deminant costs in the EA and any changes in those costs due to unforessen circumstances could significantly influence the economic feasibility of the AIS proposal. Graphical representations of the cost sensitivity analyses and their results: - 1. Alternative B Personnel Costs. Since the state-of-the-art system is now, the number of personnel required to perform various workload actions contains a degree of uncertainty. Thus, personnel costs for the sutemated system are varied within a +10% range using increments of M. However, the first two years' personnel costs are held constant, since they remain the same as the current system personnel costs. Phasing in of CPML AIS . | • | D CUMULATIVE
DISCOUNTED
DUST SAVINGS
(\$000) | . 0 | 0 | | _ | | | | - | 715 11,959 | | | _ | _ | _ | 19.526 | |---------------------------------|---|---|-------|-------|------------|-------|-------|------------|------------|------------|-------|-----------------|-----------|--------|-------|---------| | : | ###################################### | 0 | • | | 1, | 2, | ×. | 2, | • | 1, | 1. | -7 | 3,855 1,2 | | - | | | ABLE S.
PAYBACK CALCULATIONS | ************************************** | 515 | 1443 | 3949 | 10424 | 10424 | 10424 | 10424 | 10424 | 10424 | 10424 | 10424 | 10424 | 13494 | 13494 | 11909 | | ISCOUNTED | D15CDUN FED
INVESTMEN F
CDS1'S
(\$000) | SIS | . 928 | 2,506 | 6,475 | • | • | • | 0 | 3 | 0 | 0 | 0 | 3.070 | • | (1,583) | | | ************************************** | *************************************** | 0.867 | 0.788 | 0.717 | 0.651 | 0.592 | 0.538 | 0.489 | 0.443 | 0.405 | 0,368 | 0,334 | 0,304 | 0.276 | 0.085 | | | ECI INVESTHENI DISCOUNT | 字字字 水水水水水水水水水水水水水水水水水水水水水水水水水水水水水水水水水水 | 1.0/0 | 3,180 | 9,030 | 9 | 9 | 9 |) 3 | 0 | • • | | · c | 10,100 | | (212 7) | | | KERKERES KERKER KAN KERKER KAN KAN KERKER KERKER KERKER KERKER KERKER KERKER KERKER KAN KAN KERKER KERKER KAN KAN KERKER KERKER KAN KAN KAN KERKER KAN | 不非非常有效的对对 | - ^ | , it |) =
* * | - y | : 4 |) ^
: × | × 3 | 3 U
8 4 | , c |) -
-
- × | | | | | doesn't begin until Project Year 3. Then the discounted payback period is recalculated for each increment. The results show that if fewer personnel are required to process workload actions under Alternative B, the payback period is reduced. If more personnel are required, the payback period increases. The payback of 9.0 years determined in the economic analysis varies between 6.8 years (-10%) and 14.1 years (+10%) in the sensitivity analysis. If personnel costs had been increased by 12% there would be no payback within the 15-year project life. Results are shown graphically in Figure 1. - 2. Alternative B Investment Costs. Changes in the market price of the ADP equipment at time of purchase and changes in equipment requirements are two of several reasons initial and replacement investment costs may contain future uncertainty. This sensitivity test keeps all costs except investment costs fixed and varies investment costs between -25% and +60% in increments of 5%. It is found that the discounted payback varies between 7.3 years and 14.5 years. If investment costs are varied by 65%, no payback during the life of the project exists. In the payback analysis, the discounted investment costs are \$11,909,000 and the discounted payback is 9.0 years. The results are presented graphically in Figure 2. - B. Useful Life. The assumption was made in this EA that the useful life of the ADP equipment is eight years [3]. Since the CTCL ADP equipment is state-of-the-art equipment, it is uncertain what the useful life will be. Thus, the variations in the useful life of the equipment are tested to see what the effect will be on the discounted payback period. Equipment replacement costs are incurred in each of the project years immediately following the last year of the useful life of the equipment. That is, replacement costs are incurred more than once if the useful life expires more than once in the project life. The replacement costs of \$10,100,000 in Project Year 13 are considered as replacement costs for Project Years 7 through 12. The analysis shows that if the useful life is less than or equal to five years, the discounted payback periods vary significantly from the estimated 9.0 payback. This is because replacement costs would be incurred more than once due to shorter useful lives. If the useful life is greater than or equal to six years, the discounted payback periods vary to a lesser degree. Figure 3 shows the results of the sensitivity analysis for the useful life assumption. - VIII. BENEFITS. A breakdown of quantifiable and nonquantifiable benefits is presented below. The quantifiable benefits include improved processing times, reduced administrative lead times, and future interface capabilities. The nonquantifiable benefits include work quality and work control. The identification of benefits and measurement of quantified benefits are in accordance with the DLA-OSS Functional Development objective and have been
approved by the DLA-OSS management [11]. #### A. Quantifiable Benefits #### 1. Improved Processing Time With Alternative A, development and maintenance of catalog transactions are manual processes. For Alternative B, automated steps in the item identification processes allow for faster processing time in preparing item identification data for a cataloging transaction. Faster processing times will allow cataloging operations to handle possible increases in future workload and reduce backlogs. Thus, improved processing time will increase response times for military service cataloging needs. Table 6 provides times in hours under both alternatives to complete each item identification process. Table 6 TIME TO COMPLETE PROCESS IN HOURS | Item Identification Process | Alternative A [13] | Alternative B | Difference (Hrs) | |-----------------------------|--------------------|---------------|------------------| | Request | 4.2 | 2.5 | 1.7 | | Transfer | 1.6 | 1.2 | .4 | | Revision | 1.4 | 1.1 | .3 | | Cancel | 1.6 | 1.4 | .2 | | Add, Change, Delete | 1.0 | .8 | .2 | | | 9.8 | 7.0 | 2.8 | For Alternative A, the times were obtained from the DLA Management Engineering Standards (DIMES) Special Purpose Data Standards during Movember 1983. To calculate time saved under Alternative B, times for those process stops which will be eliminated are totalled [8]. The eliminated steps were identified by DLA-ZSM and functional users through actual observations during May, 1984, of the item identification processes in DGSC cataloging operations. Through analysis of the times to complete processes and the time saved under Alternative B, the following benefits are derived: - a. Time required for the item identification request process will be reduced from 4.2 hours to 2.5 hours or a 40% time reduction. - b. Time required to enter and edit item identification data for a cataloging transaction will be reduced from 5.6 hours to 4.5 hours or an 20% reduction in time. - c. Overall time required to prepare item identification data for a cataloging transaction will be reduced from 10.0 hours to 7.0 hours or a 30% reduction in processing time. - 2. Reduced Administrative Leed Time (ALT). Alternative A requires excessive ALT to obtain new NEMs. Current policies allow 60 days to obtain an NEM. This 60-day timeframe will be significantly reduced by sutenated processing enhancements and on-line management control of the entaloging transactions. In the Accelerated Cataloging/Nochamised Entry (ACME) Fessibility and Cost Benefit Analysis it was estimated that the 60 maximum days currently required to obtain a new NEM will be reduced to 30 days, a SCE time reduction [2]. Sources of ALT delay under current system include the routine for handling errors, management workload and movement of paperwork. 3. Future Interface Capabilities. The ADP equipment for Alternative B will provide the future capability to electronically interface, from CTOL workstations, with other military services, DSCs, private industry and government agencies equipment for the transfer and receipt of text and graphic data [1]. # B. Monquantifiable Benefits - 1. Improved Work Quality. Under current procedures, editing and validation are done separately from data identification and are often done later. When errors are detected by SAMMS, DIDS, or quality control people, the paperwork must be found, error identified, responsibility for correction assigned, and the paperwork sent there. Most of these errors are human errors due in large part to manual processing. In the CTCL AIS work quality will be improved by use of built-in edits to identify errors at time of occurrence in processing cataloging transactions. This will significantly reduce (possibly eliminate) DLSC rejects, thereby eliminating the time required by the cataloging technician to control and process the rejects [1]. The errors will be identified while the cataloging technician still has the work material in hand rather than, as under the current system, after the work material has been filed away. - 2. Improved Work Control. Under current procedures, paperwork is used for each step of the cataloging function. To control the paperwork on each item, it is put together as a packet. A significant amount of manpower is required to transfer these packets from one organisation to another. Also, data entry is separated from identification of the data to be entered. Data are copied onto worksheets as they are identified and then these worksheets are sent to a separate group for entry. Separation of these duties provides control and efficiency, but it requires a significant amount of manpower to perform the data entry function. Then additional manpower is needed for verification since everything is entered twice. The primary area considered for autemation under CTOL is work control in order to reduce the manual processing and control. Then, through use of a complete electronic audit trail, cataloging transactions can be controlled from the time they are received until they are accepted by SAMMS/DIDS. Also, improved production control by use of on-line production, efficiency, quality, backleg and control file aging reports can be realized. #### IX. BENEFIT ANALYSIS Tuble 7 summarises the incremental importance of the quantifiable benefits which are ranked for both alternatives. The benefits themselves have been assigned factor weights by the functional personnel to establish their relative importance to one another. The benefits are ranked on a scale of 0 to 10 inclusive, where 0 means "of no incremental value" and 10 represents an "ottainable ideal". The score for each quantifiable benefit is obtained by multiplying its ranking by the assigned factor weight. Table 7 AMALYSIS OF INCREMENTAL BENEFITS | Benefit | Factor Weight | Ranki
Alternative A | Alternative B | |------------------------------------|---------------|------------------------|---------------| | Improved
Processing
Time | 5 | 0 | 3 | | Reduced ALT | 4 | 0 | 5 | | Future Interfacing
Capabilities | 5 | 0 | 10 | | | Factor Weight | Signific | <u>ence</u> | | | 5 | Extremel | y important | | | 4 | Importen | t | | | 3 | Desirabl | • | | | 2 , | Wice-te- | hore | | | 1 | Mininel | impoct | The incremental benefit analysis results in a score of 0 for Alternative A because Alternative A is the status que and therefore obtains no incremental benefit. Alternative B, however, achieved an incremental benefit score of 85 out of a possible score of 140. Thus, based on quantifiable benefits only, the score for Alternative B indicates a potential improvement in estaloging operations. CONCLUSIONS. The objective of this analysis was to access the economic feasibility of the proposed CPGL AlS. The current manual system is adequate for the current scenario, but it is the finding of this MA that the GRUL ATS is occuratelly and operationally preferable. It will achieve an optimized cumulative discounted cost savings of \$19,525,000 in FT 05 dellars over the current system. The number of personnel saved will be 139 (see Appendix A, Table A-3). The AIS will also pay for itself within 5.0 years after full operations begin. A SIR of 1.64 indicates the proposed AIS is an economically sound investment over the full project life spele. If implemented, it will improve processing times for estaloging transactions and reduce edulatetestive loadtimes for entering new Mills into the system. Built-in edits to ide errors in estaloging transactions will significantly improve the quality of work. Through the use of an electronic sudit trail, cotaloging transmotion will be controlled from the time they are secolved until they are accepted by SMOS/DIDS. The CRUL AIS will also have the espability in the Sur electronically interface, from CPUL workstations, with private industry and other government operations to better satisfy the military service satisfying needs. #### APPENDIX A #### A. Costs #### 1. Monrecurring Costs ## a. Kquipment The Four-Phase equipment being used under Alternative A can no longer be purchased from the manufacturer. It is also DLA policy not to purchase obselete equipment. Thus, replacement equipment, which is necessary in Project Year 2, would have to be DLA Minicomputer System (DMINS) equipment. The estimated replacement costs are \$350,000^[15] with a useful life of eight years. For Alternative B, the cataloging operations are fully automated. The CTOL automated data system will be used by the five Centers and supported by the Defense Legistics Services Center (DLSC) and the DLA Systems Automated Center (DSAC)^[15]. The CTOL data processing equipment components consist of scanners, workstations (video display terminals and keyboards), printers and an image management/storage system [17]. The costs stated are in constant dollars and are not discounted. Retimated unit costs [18] of the CTOL ADFE components are as follows: - (1) Workstations, controller, and CPU priced at \$10,000. - (2) Printers estimated as low end laser printers at \$3,000 each. - (3) Leser disk storage devices to handle data storage requirements estimated at \$300,000 each. - (4) Scanners estimated at \$70,000 each. The total costs of the CPU with integrated processing, optical storage, and workstations are presented in Table A-1. The equipment will be purchased during Project Year 3 (PYSS) and Project Year 4 (PYSS). With an assumed eight-year useful life, the ADP equipment will have to be replaced in Project Year 13 at a cost of \$10,100,000. b. Site Preparation [8]. For Alternative B, the physical location of equipment at the centers will be determined by each Center's management. Specially prepared space will be required for the computer equipment operations. There also will be costs associated with installation of lines required to connect the APP equipment such as costs for surge suppressers with an adequate number of plugs to all verbstation berdusco. These proposetion costs are estimated to
be \$300,000 in Project Year 3 (FYSS) and \$340,000 in Project Year 4 (FYSS). #### c. System Development - (1) Contractor support. Contractor support costs for Alternative B are estimated to be \$200,000 in Project Year 1 (FY86) [8,10]. These costs include assistance in system design/development and personnel training costs for DSAC personnel. - (2) In-House services. Alternative B costs for services provided by DSAC, DLSC, and the Centers include system design, system analysis, programming, equipment procurement, and training. The estimated costs are provided in Table A-2. Table A-2 IN-HOUSE SERVICE COSTS [8] | Project Year | DSAC | PSE/DSC | |--------------|-------------|-----------| | 1 | \$ 210,000 | \$ 80,000 | | 2 | 890,000 | 130,000 | | 3 | 900,000 | 130,000 | | 4 | 200,000 | 80,000 | | Totals | \$2,200,000 | \$420,000 | - (3) Travel. An estimated \$50,000^[8] per year for Project Years 1 through 4 will be required for travel between DLA Headquarters, DSAC, DLSC, DPSC, and the four hardware centers. The first four years of the project will require frequent trips for in-process reviews and Functional Project Development Group meetings. - d. Residual Value. In Project Year 15, both alternatives will have residual values for equipment replaced. For Alternative A, the remaining useful life of the equipment replaced in Project Year 11 is three years. Thus, the residual value of the equipment in Project Year 15 is 3/8 x \$350,000 = \$131,250. For Alternative B, the remaining useful life of the equipment replaced in Project Year 13 is five years. Thus, the residual value of the equipment in Project Year 15 is 5/8 x \$10,100,000 = \$6,313,000. # 2. Recurring Costs/Cost Savings #### a. Personnel (1) Personnel requirement determination. To determine personnel requirements, first, the current number of personnel employed in each activity of the Cataloging Division is determined [5,15]. Second, the upon the elimination of required activities and the subsequent reduction in parameter requirements. These activities include document routing and control, data entry, and quality control. The difference between current personnel requirements and personnel saved gives the personnel requirements for the AIS proposal. Table A-3 provides a breakdown of personnel requirements by center for both alternatives as well as the personnel saved if the AIS is implemented. Table A-3 [15] PERSONNEL REQUIRED/SAVED | Center | Personnel Requirements Alternative A | Personnel Saved Alternative B | Personnel Requirements Alternative B | |--------|--------------------------------------|-------------------------------|--------------------------------------| | BCBC | 116 | 36 | 80 | | BESC | 145 | 38 | 107 | | DESC | 78 | 17 | 61 | | DISC | 77 | 33 | 44 | | DESC | 96 | 15 | 81 | | | | | | | TOTALS | 512 | 139 | 373 | #### (2) Personnel cost determination It is determined that the GS-7 level, step 4^[10], salary of \$19,606^[14] should be used for computing Item Identification and Cataloging personnel costs. In addition, fringe benefits are to be computed using the current DLA rate of 36.2% of salary [3]. Management overhead is determined to be 10% of salary [10]. Thus, personnel costs are calculated as follows: Personnel costs = number of personnel x salary + (fringe benefit X + management overhead X) x salary Tables A-4 through A-6 provide personnel costs for both alternatives and for personnel costs savings if Alternative B is implemented. The ASP equipment will be installed in FY88 and FY89. The equipment will be ealy partially operational during this time and, thus, the cost savings are preceded for these two years. Five percent of the personnel cost savings will be realised in Project Year 3 (FY88) under Alternative B, 50% of the personnel cost savings thereafter [10]. Table A-7 shows calculations for personnel costs and cost savings by project year. b. Software Maintenance. In addition to initial software purchase costs under Alternative B, there will be recurring costs of \$20,000 annually for unintaining software by DLA headquarters and DSC personnel. IABLE A-4 PERSONNEL COSTS/YEAR ALTERNATIVE A | CENTER | PERSONNEL
REQUIRED | SALARY | UNADJUSTED
TOT SALARY | ACCELERATE FACTOR * | PERSONNEL
COS (S | |--------|-----------------------|---------|--------------------------|---------------------|---------------------| | DCSC | 116 | 19,606 | 2,274,296 | 1.462 | 3,325,021 | | DESC | 145 | 19,606 | 2,842,870 | 1.462 | 4,156,276 | | DGSC | 78 | 19,606 | 1,529,268 | 1.462 | 2,235,790 | | DISC | 77 | 19.606 | 1,509,662 | 1.462 | 2,207,126 | | DPSC | 96 | 19,606 | 1,882,176 | 1.462 | 2,751,741 | | DLA | 512 | | 10,038,272 | · | 14,675,954 | | ***** | **** | ******* | ***** | ******* | ***** | ## TABLE A-5 PERSONNEL COSTS/YEAR ALTERNATIVE B | CENTER | PERSONNEL
REQUIRED | SALARY | UNADJUSTED
TOT SALARY | ACCELERATE
FACTOR * | PERSONNEL
COSTS | |--------|-----------------------|--------|--------------------------|------------------------|--------------------| | DCSC | 80 | 19,606 | 1,568,480 | 1.462 | 2,293,118 | | DESC | 107 | 19,606 | 2,097,842 | 1.462 | 3,067,045 | | DGSC | 61 | 19,606 | 1,195,966 | 1.462 | 1,748,502 | | DISC | 44 | 19,606 | 862,664 | 1.462 | 1,261,215 | | DPSC | 81 | 19,606 | 1,588,086 | 1.462 | 2,321,782 | | DLA | 373 | | 7,313,038 | | 10,691,662 | | ***** | ***** | ***** | ******* | ******* | ****** | # TABLE A-6 PERSONNEL SAVINGS/YEAR | PERSONNEL
SAVED | SALARY | UNADJUSTED
TOT SALARY | ACCELERATE FACTOR * | PERSONNEL
SAVINGS | |--------------------|----------------------------|---|--|--| | 36 | 19,606 | 705,816 | 1.462 | 1,031,903 | | 38 | 19,606 | 745,028 | 1.462 | 1,089,231 | | 17 | 19,606 | 333,302 | 1.462 | 487,288 | | . 33 | 19,606 | 646,998 | 1.462 | 945,911 | | 15 | 19,606 | 294,090 | 1.462 | 429,960 | | 139 | | 2,725,234 | | 3,984,292 | | | 36
38
17
33
15 | 36 19,606
38 19,606
17 19,606
33 19,606
15 19,606 | SAVED SALARY TOT SALARY 36 19,606 705,816 38 19,606 745,028 17 19,606 333,302 33 19,606 646,998 15 19,606 294,090 | SAVED SALARY TOT SALARY FACTOR * 36 19,604 705,816 1.462 38 19,606 745,028 1.462 17 19,606 333,302 1.462 33 19,606 646,998 1.462 15 19,606 294,090 1.462 | *ACCELERATION FACIOR = 1.362 FOR FRINGE BENEFIT ADJUSTMENT + .10 FOR MANAGEMENT OVERHEAD COST ADJUSTMENT #### c. Equipment Maintenance For Alternative A, the maintenance costs are for the Four-Phase computers. Defence Electronics Supply Center (DESC) identified the annual maintenance costs for this equipment as $\$18,600^{12}$. Since the Four-Phase system is in effect at the hardware centers and DPSC, the annual maintenance costs are $5\times\$18,600$ or approximately \$93,000. Table A-7 PROBATION OF PERSONNEL COSTS/COST SAVINGS | Project
Year | Alternative A
Personnel Costs | Alternative B Personnel Costs | Personnel Savings | |-----------------|----------------------------------|-------------------------------|-------------------| | 1-2 | \$14676K | \$14676K | 0 | | 3 | \$14676K | \$14676K
- 199K | .05 x \$3984K | | | | \$14477K | \$199K | | 4 | \$1 467 6K | \$1.467.6K | V20 22. | | | | - 1992K | .50 x \$3984K | | | | \$1.26.84K | \$1992% | | 5-10 | \$1,4676K | \$10692K | \$3984K | For Alternative B, the minicomputers and workstations will have to be maintained. In Project Year 3 (FY88), the computer equipment will be partially installed, and the maintenance costs for the computer equipment are estimated to be \$20,000. In Project Year 4 (FY89), installation of all equipment will be completed. Thus, beginning in Project Year 4, annual maintenance costs are estimated to be \$200,000 [8]. - d. Travel. For Alternative B, these costs include air transportation between DLA Headquarters, the DSCs, DPSC, DLSC, and DSAC plus lodging, meals, and local transportation. Starting in Project Year 5 (FT90), travel costs will be approximately \$2,000 annually [8]. - e. Supplies. Annual costs for supplies for both alternatives are estimated to be appreximately the same. Supplies for Alternative A include packets, forms, microfilm, and hardcopy paper. Supplies for Alternative B include laser disks and other computer supplies. DESC annual supply costs .ps (FTSA) were \$5,000 12 . Thus, the supply costs are estimated at 5 x \$5,000 or \$25,000 annually for both alternatives 12,13 . # ECONOMIC ANALYSIS - Ded INVESTMENTS - FORMAT A-I # Summery of Project Costs (\$000) | Defense Logistics Agency (HQ) 2. Both of Submission 4 August 1986 CTOL AIS EA 4. Description of Project Objectives Improve Processing Times, Work Quality & Control 5e. Proceed Alternatives CTOL AIS 6. Economic Lifes 6. Proceed Alternatives CTOL AIS 6. Economic Lifes 7 8 9 10 - 11 | | | | | | |--|------------------------|-------------------------|----------------------|--------------------|------------------------------------| | |
RECUR
(Coordie | IRING | | | ,, | | , | 4 | | | · | 84868 1114788 | | PODJECT
PEAG | PRESENT
ALTERNATIVE | PROPOSED
ALTERNATIVE | DIFFERENTIAL
COST | DISCOUNT
FACTOR | DISCOUNTED
DIFFERENTIAL
COST | | 1 | 14794 | 14794 | 0 | 054 | | | 2 | 14794 | 14794 | 0 . | .954
.867 | 0 | | 3 | 14794 | 14615 | 179 | . 788 | 0 | | 4 | 14794 | 12909 | 1885 | .717 | 141
1352 | | 5 | 14794 | 10939 | 3855 | .651 | 2510 | | 6 | 14794 | 10939 | 3855 | .592 | 2282 | | 7 | 14794 | 10939 | 3855 | .538 | 2074 | | 8 | 14794 | 10939 | 3855 | .489 | 1885 | | 9 | 14794 | 10939 | 3855 | .445 | 1715 | | | | | 23,00 | | | | 12- 101 | ALS CONTINUED | CONTINUED | CONTINUED | CONTINUED | CONTINUED | | 13- PRESENT WILLE OF NEW INVESTMENT: a. Lond and Buildings b. Equipment c. Other (Republy nature) d. Working Capital (Change — plus or minus) 14- Tarel Present Value of New Investment (Lo, Punding requirements) 15- PLUS: Value of Eristing Assets to be Employed on the Project 17- LESS: Discounted Terminal Value of the Investment 19- Present Value of Capt Savings from Operations (Cal. II) 20- PLUS: Present Value of the Coat of Referbishment or Investment 21- Retain Present Value of Savings 22- Savings/Investment Retio (Line 21 Sivided by Line 10) 23- Rate of Return on Investment | | | | | | # ECONOMIC ANALYSIS - Dod INVESTMENTS - FORMAT A-I # Summery of Project Costs (\$000) | 1. Submitting Boll Components | | | | | | | | |---|--|---|--|--|---|--|--| | 2. Bets of Submission | | | | | | | | | • | 3. Project 7889: | | | | | | | | | | | | | | | | | Se Pre | seal Alternative: | | 6a, Strangaic i | Ulor | | | | | b. A | poced Alternative: _ | | b. Economic i | Mr | | | | | 7 | RECU
(Operatio | B
RRING
Nas) Casts | • | 10 | 11 | | | | POLISET
VEAS | PRESENT
ALTERNATIVE | PROPOSES
ALTERNATIVE | COST | DISCOUNT
FACTOR | DISCOUNTED
BIFFERENTIAL
COST | | | | 10
11
12
13
14
15 | 14794
14794
14794
14794
14794
14794 | 10939
10939
10939
10939
10939 | 3855
3855
3855
3855
3855
3855 | .405
.368
.334
.304
.276
.251 | 1561
1419
1288
1172
1064
968 | | | | 12- 707 | ALS 221910 | 177441 | 44469 | | 19431 | | | | 12. 24 | CSENT WALKE OF ME | W MYESTMENT: | | | | | | | • | Lond and Buildings | ••••• | | | 10,447 | | | | - C. | Other (Monthly notes | J. SITE PARAL | tion, system per | /tiopignt | 3.047 | | | | - | manufacture (Com | | | • | 13,494 | | | | | | _ | unding requirements) | | 0 | | | | 18. PLUS: Value of Britaing Assets to be Simpleyed on the Project | | | | | | | | | 16. LESS: Volve of Existing Assets Replaced | | | | | | | | | 11,909 | | | | | | | | | 19. Total New Process Value of Investment | | | | | | | | | 19. Propert Value of Cost Savings from Sparations (Col. H) | | | | | | | | | | 21. Total Process Value of Sovings | | | | | | | | | | stic (Line St divided by | , , | 64 | | | | | 23. Rate of Return on Investment | | | | | | | | | | | | | | | | | DRXOM FORM 126-1, 1 MAR 76 #### APPENDIX C #### References - 1. Application Study, <u>Cataloging Tools On-Line</u>, DLA Systems Automation Center (DSAC), Control Number A908. - 2. Accelerated Cataloging/Mechanized Entry (ACME) Feasibility and Cost Benefit Analysis, Final Report, 2 February 1984, Office of Telecommunications and Information Systems (OTIS). - 3. Economic Analysis, DLAM 7041.1, May 1985, Chapter 3 (p. 2), Chapter 5 (pp. 1-4), Chapter 13 (pp. 1-2), Chapter 14 (pp. 1-3). - 4. Economic Analysis for Decision Making, U. S. Army Mangement Engineering Training Agency, January 1985, Chapters 7-8 (pp. 71-101). - 5. Cataloging Tools On-Line Functional Description, DSAC, 4 December 1985. - 6. ADP Systems Engineering/Technical Support Services, SAMMS Modernization Preliminary Economic Analysis, Final Report, OTIS. - Office of Management and Budget Circular No. A-94 (Revised). March 1972, "Discount Rates to be Used in Evaluating Time-Distributed Costs and Benefits." - 8. DLA-ZSM, Dennis Heretick correspondence, July 1986. - 9. "System Analysis and Requirements Document (SARD) for Cataloging Tools On-Line (CTOL)", 27 February 1986, DSAC-OF. - 10. SAMMS-M Project Development Plan, 1 December 1985. - 11. DLA-088, Telephone conversation between J. W. Michman and Jan Rider, August 1986. - 12. "Management Cost Account Structure", DLAM 7000.1, Change 10, P400 Accounts. - DLA Management Engineering Standards (DIMES), November 1983. - 14. Office of Personnel Management, Pay Table for General Schodule (GS) Grades for Those Paid Every Two Works. - 15. DLA-OSS, Telephone conversations between Dennis Heretick and Jan Rider, August 1986. DATE iLMD